What is an EFB? # EFB is a system comprising hardware and software that provides: - Flight Crew access to emerging electronic flight operations data, general purpose computing and communications - Replacement of many of today's paper documents - A range of implementations spanning portable electronic devices up to installed certified integrated systems ## Why Implement EFB? Today, virtually all documents are authored electronically, yet distributed with paper. Aircraft operations are documented and supported extensively using paper. Today With EFB Airplane Manuals* - 77 lbs/ 35 kg * Typical 777 manual set. Does not include maintenance logs. Goal: Eliminate paper and associated revisions required to operate an airplane ## Airline Requirements for EFB? ### Based on Airline Inputs #### System Requirements - Open Architecture - Simple, intuitive operation - Data accessible all phases of flight - Range of implementations (portable through installed) - Replace existing paper products - Provide rapid updating - Improved Communications AOC to CPDLC - Common implementation across Airline fleets - Minimize training footprint - Growth and flexibility to expand with Airline needs - Low Cost ## **EFB** Implementation Specifying Systems that are: - Modular and Scaleable Multiple entry levels - Operate with Windows and Linux - Provide Connectivity with ACAR's, SATCOM, Connexion etc. - Integration with existing Avionics and Systems - ARINC 763 Compatible - Include Video Surveillance in baseline - DO-160D and RTCA DO-178B Level C - Data distribution via secure internet (MyBoeingFleet.com) - Pilot User Interface Human Factors compatible Boeing/Jeppesen scaleable EFB solutions provide multiple entry points and migration paths between portable and/or installed options. Early adopter - 2002 Transition AND/OR - Non-Essential Applications Only - Restricted number of Applications - Restricted phases of flight High End Adopter – 2003/4 - Essential & Non-Essential Level Applications - Unlimited number of Applications - ALL phases of flight - •Supports: laptops, Keyboards, printers, CCD Boeing/Jeppesen scaleable EFB solutions provide multiple entry points and migration paths between portable and/or installed options. #### NSS - 2004/5 - Datalink Comms - •SATCOM - Gatelink - •CPDLC - •NOTAMS - Weather - Video Recording - Data Recording - Intranet - Crew Scheduling - •E-Mail - Security - Expandable - Supports Maintenance - Fault Reporting Support addition of ARINC 763 Network Server System ## **Airborne Communications Capability** - Today, once the airplane is airborne, communications with dispatch or Airplane Ops Center (AOC) is limited (e.g. ACARS/VHF) - Future CNS/ATM functionality may not be supported - Passengers often have better access to modern communications than the crew #### Goals: Short term: provide airlines with effective tools to communicate efficiently to flight and cabin crew when airborne, e.g. Company intranet, scheduling, fault reporting, etc. Long Term: Facilitate CPDLC (Controller / Pilot Datalink Communications) ## Surface Ops/Ground Navigation - Today, some cars have better access to ground navigation than airplanes - Airplane design has traditionally focused on Airborne Navigation #### Goals: Short Term: Provide Taxi Map Displays for Situational Awareness Long Term: Incorporate NOTAM updates and route information ### Weather Information Today, flight crews have limited access to real-time weather Proof of Concept Operational Program AWIN Trials – Charts, Weather Provide flight crews access to weather information currently available only on the ground Facilitates better decision making and potentially reduced fuel burn ### **Application Manager- overview** - Provides the following system functions: - Pilot Access - Primary Pilot Interface control and top level application navigation management - Dedicated one touch bezel function key - View Transfer (DU to DU) - Maintenance Access - Software loading interface - System Utilities - Software configuration control - BIT/BITE - Maintenance diagnostics #### Video Surveillance - overview #### **Initial deployment*** - Allows pilots to view flight deck door area from seated position - Identify person at the door - Ensure nobody else within 8ft radius - Displays located in forward field of view - Split screen images for multiple camera viewing - Airline selects number and location of cabin cameras #### Future Options* - Potential to record images during flight for later retrieval - Datalink images off-board * Contingent upon additional hardware options Application & System specification subject to change ### **Onboard performance tool - overview** - Compute takeoff and landing performance - •Calculates limit weights, V speeds, and engine power settings based on user input of airport conditions, and airplane configuration - •Calculates assumed temperature thrust reduction for operations below limit weights - Accounts for MEL & CDL items and affecting aircraft performance - Accepts input of NOTAMS which alter airport definition (e.g. runway shortening, temporary obstacles) - Facilitate Weight and Balance calculations - Verifies CG within limits based on user input of passenger, cargo and fuel load - Calculates stabilizer trim settings #### **Electronic documents - overview** Display PDF, HTML, XML documents - •allow for integration between manufacturer supplied and airline authored documents - "smarter" formats (XML) provide best document display control - Provides links between documents and document navigation using hypertext - Text search engine - Typical documents - •Flight Crew Operations Manual - •Flight Crew Training Manual - Minimum Equipment List - Airplane Flight Manual - •Flight Planning & Performance Manual - Airline Policy Manuals - •etc. ### **Electronic logbook - overview** - •Record basic flight information (crew members, flight times, weight and balance, fuel uplift, etc.) - •Record fault reports using pilot friendly graphical interface (electronic FRM) - Provide flight crews with airplane status - -deferred maintenance items - —information on recurring faults (fault history) - •Record completion of non-routine (fault resolution) and routine maintenance action (servicing, scheduled checks) - Work management tool for line mechanics - Record airworthiness release - •Feed enterprise resource planning (ERP) databases - Provide compliance with regulatory recordkeeping requirements ### Taxi Moving Map - overview - Improved Situational Awareness - Own airplane position only - New dedicated airport databases - Consistent accuracy over entire airport surface - 3-5 meter accuracy maps - Pilot selectable North-Up or Heading-Up modes - Individual zoom and Pan functions - Text remains readable during map rotations - Each taxi segment individually labeled ### **Navigation Charts - overview** - Electronic Terminal Area Charts - •Content: - Jeppesen standard - -Jeppesen tailored - -Terminal charts (SIDs, STARs, Approach, Airport, noise & airspace) - Enhanced interface - -Quicker access to charts - —Pre-loading from FMS flight plan (where possible) - Format - -Vector-based - Airport Familiarization Charts - familiarization prior to arrival - Individual Pilot selectable views - CBT ### **Data Distribution using Secure Internet** #### **Crew Information Systems Data Distribution** #### **Applications** Taxi Maps Jeppesen Charts eLogbook – fault reporting Performance Tool E-Documents Etc... Training Ramp Hanger Maintenance My Boeing Fleet Airline Firewall Flight Deck Services Flight Attendent Ops Passenger Service Fault Reporting ## How Do We Implement EFB? ### Rules and Regulations - FAA has recently released a EFB Advisory Circular - AC 120-76 defines EFB's in 3 separate classes - Certification is divided into: - -Parts 23 and 25 Airplane Airworthiness - Unique requirements for each class - Operational Approval - -Parts 91, 135 and 121 Operations - Same operational approval applies to all classes of EFB - Human Factors Considerations ## How Do We Implement EFB? Rules and Regulations (continued) **EFB Airplane Certification Criteria** - Structural mountings, environmental, egress, safety - Non-interference - Equivalent level of safety must be shown - Functional hazard assessments required for some applications - Data accuracy, integrity, availability - Loss of data and Misleading data ## How Do We Implement EFB? #### Rules and Regulations (continued) #### EFB human factors considerations - Should be considered for all EFB systems - Part of the TC/SB process for all installed EFB's - Includes many aspects - Human/machine interface - Physical components (structural cradle, articulating arms, cabling, connectors, etc.) - Responsiveness of application - Lighting and readability issues - Input mechanisms - Managing multiple open documents - Critical phases of flight, etc. - Supporting documents (e.g. Volpe Human Factors guide) ## **EFB** Implementation * Crew Laptop's updated from server for offboard access * Optional External antenna Terminal wireless transceiver Computer trays in EE-bay Cabin wireless access point Airplane system interfaces (ACARS, SATCOM, Connexion, FOQA, flight plan information, Weather etc.) **ARINC 763 Network Server System Architecture** ## Potential EFB Display Locations ## The Challenges - Consistent with Flight Deck Philosophy - Physical constraints for Retro-fit and Production - Environmental Qualification considerations - Crew Interfaces - Lighting considerations - Crew Workload - Distractions and Fatigue ## **Electronic Flight Bags** #### Summary - Eliminate paper - Open architecture - Basic and tailored applications to meet airline needs - "Plug and Play" options for efficiency - Certification safety, workload and approval - Integration to avionics and other on board systems - Flexible, phased implementation to accommodate growth HAVE A NICE FLIGHT. REMEMBER TO TURN ON YOUR LAPTOP COMPLITER DURING TAKEOFF. I THOUGHT THEY TELL YOU TO TURN IT OFF. SCOTTADAMEGADLICON OFF ?!! HOW ENDOUGH THEY TRAINSFER COMTROL TO YOU IF THEY HA'D TROUBLE? TURN OFF THAT NO WAY! I HAVE TO LAMD THIS BABY! ... CAN I DO THAT IN "EXCEL"?